

MARTIN LUTHER KING, JR.

THE STORY OF A DREAM

A PLAY

BY June Behrens

A Reader s Theater Presentation
By Grandview Elementary School

3rd Grade Classes

PROLOGUE

Two narrators enter and take their places to the right and left of the
curtain.

ACT I

GIRL
NARRATOR

Martin Luther King, Jr. was born in Atlanta, Georgia
in 1929. His father and his grandfather were Baptist
ministers.

BOY
NARRATOR

When he was a boy, Martin went to a school for black
children only. There were certain places he and his
brother and sister could not go because of the color
of their skin. He wondered why.

GIRL
NARRATOR

Martin grew up to become a Baptist minister like his
father and grandfather. He was called the Reverend
Martin Luther King, Jr.

BOY
NARRATOR

Many people listened to the powerful words of Martin
Luther King, Jr. He said he had a dream and his
dream helped to change the history of our country.

GIRL
NARRATOR

Martin Luther King, Jr. lived at a time when there was
a need for change. We will see how his dream helped
to bring about that change.

CURTAIN RISES

Scene 1: A classroom. Miss York, the teacher, and four students are
discussing the January calendar.

MISS YORK This month we celebrate the birthday of a great
American. His name is Martin Luther King, Jr.

DAVID Why was he so great?

IDA What did he do? I ve heard his name, but I don t
know why he was so famous.

MISS YORK Which one of you can tell us something about Martin
Luther King, Jr.?

DINA My grandmother lives in Montgomery. That s in
Alabama. She told me all about him.

MISS YORK Tell us what she told you, Dina.

DINA Martin Luther King was a preacher in Montgomery
and my grandmother went to his church. She said
that a long time ago there was a law in Alabama that
black people had to sit in the back of city buses. If a
bus was crowded, they had to stand up when white
people wanted their seats.

JAMES Who ever heard of a law like that! Besides, what
does it have to do with Martin Luther King?

MISS YORK James, that law was a bad one and Martin Luther
King, Jr. set out to change it. It all started one day
when a tired little black lady name Rosa Parks broke
that unfair law.

Scene 2: Inside a city bus in Montgomery. Rosa Parks is sitting in a seat
near the front. Every bus seat is filled and people are getting on.

BUS
DRIVER

All right, folks, let s get up. (Two black people leave their seats

and stand.) Lady, you gonna move? (Rosa Parks remains seated.)

Lady, if you don t give up your sat, I ll have to call
that policeman out there.

ROSA
PARKS

Go ahead and call him.

BUS
DRIVER

(calling through open door):Officer! Officer! (Policeman boards the
bus and listens to the driver)

POLICEMAN

(to Rosa Parks) Lady, if the driver asked you to stand,
why didn t you?

ROSA
PARKS

Do you think it s right that I should have to stand up
for white folks?

POLICEMAN

I don t know, but the law is the law. I ll have to
arrest you and take you down to jail for breaking the
law.

Rosa leaves with the policeman as amazed people on the bus talk among
themselves.

Scene 3: Martin Luther King, Jr. is speaking from a pulpit.

MLKJ This is not a just law and we will protest it. We will
not ride the city buses in Montgomery. We will walk.
We will ride mules. We will drive wagons and share
cars. But we will n0t ride a bus until the law is
changed! (He pauses.) If you will protest courageously,
and yet with dignity and Christian love, when the
history books are written, in the future someone will
have to pause and say, There lived a great people
a black people who had the courage to stand up
for their rights. And we re going to do that.

Scene 4: The classroom.

DAVID Wow! What happened?

MISS YORK Martin Luther King and his people did not ride the
Montgomery buses for a whole year.

JAMES Did they change the law?

MISS YORK Yes, James. The United States Supreme Court
decided that people riding on buses could not be
separated or segregated because of the color of their
skin.

DINA Then Martin Luther King won a victory for all the
people everywhere in the United States, didn t he?

MISS YORK Yes, and it was the first of many victories, boys and
girls. Dr. King became the voice of black people
across the land. (She holds up a poster showing a picture of King.)

JAMES Is that all he did, just make it so that people could

sit down on buses?

DINA My grandmother said he walked a lot.

DAVID What did he march for?

MISS YORK Martin Luther King was a peaceful man. He did not
believe in violence. He thought marching was better
than fighting. He led what were called Freedom
Walks, or peaceful protest marches. He asked his
followers to love their enemies.

IDA Is that the way he got people to pay attention and
listen?

MISS YORK Yes, Ida. His marches brought bad laws to the
attention of people everywhere, including those who
made the laws.

DINA My grandmother remembers when black people
could only eat in special restaurants for black
people. She couldn t go to movies where white
people went.

MISS YORK That s what the marching was all about Dina.

JAMES About eating places and movies?

MISS YORK James, it was about giving everyone the same
rights. Was it right to have one set of rules or laws
for white people and another set for those with black
skin? Remember the bus? Don t you think that all
people should be able to sit or stand where they
please?

DAVID But I still don t understand how Martin Luther King
changed things.

MISS YORK New laws were needed to bring change, David.
Martin Luther King Jr. marched and preached about
the need for change and the right to equal laws and
treatment for everyone. Many important people,
both black and white, heard his words. They joined
the Martin Luther King movement in cities all over
America.

IDA I saw something on TV that happened a long time
ago. Marchers were carrying signs and there were so
many people you couldn t see the streets or
sidewalks.

MISS YORK Once Dr. King and his friends led two hundred
thousand people on a march in the nation s capitol,
Washington, D.C. It was the biggest public action by
a group of people in the history of our country.

ACT II

Scene 1: A park in Washington, DC. A great number of people are
marching and singing.

FIRST
MARCHER

Brothers, this is a peaceful Freedom March. The
people of our country will see us and hear our
voices.

SECOND
MARCHER

They will know that we must have new laws; laws
that are the same for all people.

THIRD
MARCHER

We will march to the steps of the Lincoln Memorial.
That is a good place to talk about equal rights and
freedom.

FIRST
MARCHER

Let s go!

SECOND
MARCHER

Sing out freedom!

We Shall Overcome

We shall overcome
We shall overcome
We shall overcome someday
Oh deep in my heart I do believe
We shall overcome someday

We ll walk hand in hand
We ll walk hand in hand
We ll walk hand in hand someday
Oh deep in my heart I do believe
We shall overcome someday

We shall stand together
We shall stand together
We shall stand together now
Oh deep in my heart I do believe
We shall overcome someday

The truth will make us free
The truth will make us free
The truth will make us free someday
Oh deep in my heart I do believe
We shall overcome someday

We are not afraid
We are not afraid
We are not afraid today
Oh deep in my heart I do believe
We shall overcome someday

Scene 2: Martin Luther King, Jr. is speaking from a podium.

MLKJ Even though we face the difficulties of today and
tomorrow, I still have a dream. I have a dream that
one day this nation will rise up, live out the true
meaning of its creed: We hold these truths to be
self-evident that all men are created equal

I have a dream that one day the red hills of
Georgia, the sons of former slaves, and the sons of
former slave owners will be able to sit down
together at the table of brotherhood

I have a dream that my four little children one day
will live in a nation where they will not be judged
for the color of their skin, but by the content of
their character

When we allow freedom to ring from every town
and every hamlet we will be able to speed up that
day when all God s children will be able to join
hands and sing in the words of the old Negro
spiritual Free at last! Free at last! Great God
Almighty, we are free at last.

(There is complete silence, then thunderous applause from the crowd.)

Scene 3: In the Classroom.

MISS YORK Millions of people watched the Freedom March on
their TV sets and heard the moving words of Martin
Luther King.

DINA My uncle was there! He carried a sign that said,
We Want To Be First Class Citizens .

Grandma has a picture of him.

MISS YORK Americans knew it was time to make new laws. The
next year, in 1964, an act called the Civil Rights Act
became a law. All people could use parks and
stadiums, and swimming pools. All restaurants,
hotels, and movie theaters were open to everyone,
black and white alike.

DINA By then I guess everyone knew how important
Martin Luther King, Jr. was, didn t they, Miss York?

MISS YORK People from around the world knew about him and
how he believed in peaceful ways to bring about
change. Has anyone ever heard of the Nobel Peace
Prize?

JAMES I ve heard about it, but I don t know what it is.

MISS YORK Each year a prize is given by some citizens of
Norway for the promotion of world peace. Prize
winners may come from any country in the world.
It is a great honor to be named for this prize.

DAVID I ll bet King won that prize!

IDA Did he, Miss York?

MISS YORK Martin Luther King, Jr. was the second Black, and
the youngest man ever to receive the Nobel Peace
Prize. In 1964 he was invited to Norway. The world
watched as King Olav V of Norway and many other
famous people honored Dr. King. They said that he,
more than anyone else, had done the most to
promote peace in the world.

DINA It makes you feel proud doesn t it!

JAMES What was the prize? What did he win?

MISS YORK Dr. King was awarded the Nobel Peace Medal and
$54,600.

IDA That s a lot of money!

DAVID What did he do with all that money?

MISS YORK He didn t keep it for himself. He used it to help
make his dream of freedom come true.

Scene 4: Once more Dr. King is speaking from a podium.

MLKJ Man can overcome oppression and violence
without resorting to violence

The Nobel Peace Prize was not a personal honor.
It is a tribute to the courage of millions of gallant
Negroes and white people of good will

They followed a non-violent course in seeking to
establish a reign of justice and a rule of love in the
United States.

Scene 5: In the Classroom.

MISS YORK Once Martin Luther King and his followers marched
fifty-four miles, from Selma to Montgomery,
Alabama. It was the year after the Civil Rights Act
of 1964 opened public places to all people.

JAMES What were they marching for this time?

MISS YORK Dr. King wanted everyone to know that voting laws
needed changing. After that march the Voting
Rights Act of 1965 was passed. It did away with
tests and taxes which had stopped many black
citizens from voting.

IDA I guess lots of people loved Martin Luther King,
didn t they, Miss York?

MISS YORK He had many followers, but many people did not
think as he did. There were those who wanted to
fight and stop him from making changes in the
laws.

DINA You mean they wanted to hurt him?

MISS YORK In 1968 Martin Luther King went to Memphis,
Tennessee to help the garbage workers. He and
some friends were standing on the balcony at his
motel. Suddenly the echo of a shot was heard and
Martin Luther King slumped to the floor.

JAMES What happened?

DAVID Somebody shot him!

MISS YORK Martin Luther King, Jr. was killed by an assassin. A

man filled with hate took the life of the man who
preached love.

IDA What a terrible thing to happen to such a good
man!

IDA & MISS
YORK

People around the world wept and mourned the
death of martin Luther King, Jr. He died a young
man, but his spirit and accomplishments live on
today. In his thirty-nine years of life Martin Luther
King changed America s thinking about the human
rights of all people.

(Curtain)

